

Dear Friend:

Recreational boating is an important part of our culture in Massachusetts and an increasing number of residents and visitors are participating in boating and boating-related activities. In recent years, the growth and diversification of boating on Commonwealth waters has begun to challenge coastal managers by fueling an array of recreational boating issues and conflicting waterways uses.

Personal watercraft (PWC) are widely perceived as being among the most difficult recreational vessels to manage. They are frequently associated with management issues such as ecological damage, aesthetic degradation, multiple-use conflicts and public safety concerns, and they pose further concern because they can navigate in shallow water areas that are less accessible by other craft. However, few scientific studies have investigated, quantified or evaluated the environmental impacts of PWC operation and little is known about the cumulative or relative nature of PWC-related impacts.

In response to this widespread uncertainty, the Massachusetts Office of Coastal Zone Management, in partnership with the National Oceanic and Atmospheric Administration's Coastal Services Center, has collected and evaluated scientifically valid environmental, safety and management data to support the responsible development of public policy regarding the management of PWC. This document presents the findings of that work.

I hope that municipal, state, federal and non-profit coastal managers, as well as others involved in recreational boating issues will find it helpful in addressing the many difficult aspects of personal watercraft management. Thank you for your interest in keeping Massachusetts waters clean, safe and enjoyable for its many diverse user groups.

Very truly yours,

Bob Durand

Secretary of Environmental Affairs

Commonwealth of Massachusetts

136 Dunand

Table of Contents

EXECUTIVE SUMMARY	5
CHAPTER ONE:	
INTRODUCTION	9
1.1 PWC HISTORY	
1.2 PWC POPULARITY	_
1.3 OVERARCHING PWC MANAGEMENT CONSIDERATIONS	
1.4 PURPOSE OF THE PWC MANAGEMENT GUIDE	
1.5 REFERENCES	12
CHAPTER TWO:	
IMPACTS OF RECREATIONAL BOATING & PWC USE	15
2.1 NOISE	15
2.1.1 PWC and Noise	16
2.1.2 Management Considerations	17
2.2 SAFETY	
2.2.1 PWC Design Characteristics	18
2.2.2 PWC Operational Behavior	
2.2.3 PWC Accidents and Fatalities	20
2.2.4 Comparing Vessel Safety Data	20
2.2.5 Education and PWC Safety	
2.2.6 Management Considerations	22
2.3 MARINE ENGINE EMISSIONS	23
2.3.1 Marine Engine Comparisons	23
2.3.2 Water Quality Impacts	25
2.3.3 Air Quality Impacts	28
2.3.4 PWC and Emissions	29
2.3.5 Management Considerations	30
2.4 WILDLIFE	31
2.4.1 PWC and Wildlife	32
2.4.2 Management Considerations	35
2.5 SUBMERGED AQUATIC VEGETATION (SAV)	36
2.5.1 Direct Impacts	36
2.5.2 Indirect Impacts	
2.5.3 Management Considerations	39
2.6 REFERENCES	40
2.6.1 Noise	40
2.6.2 Safety	40
2.6.3 Marine Engine Emissions	41
2.6.4 Wildlife	
2.6.5 Submerged Aquatic Vegetation (SAV)	46

CHAPTER THREE: POTENTIAL PWC MANAGEMENT STRATEGIES	51
3.1 USAGE RESTRICTIONS	51
3.2 ZONING	
3.2.1 Great Barrier Reef Marine Park	
3.2.2 U.S. National Marine Sanctuaries	
3.2.3 Hawaii Marine Life Conservation Districts	
3.2.4 Barnegat Bay, New Jersey	54
3.3 EMISSIONS REDUCTION INITIATIVES	
3.3.1 Engine Class/Type Restrictions	56
3.3.2 Model Year Class Restrictions	
3.3.3 PWC Certification & Permitting Programs	57
3.3.4 PWC Surcharge Programs	
3.3.5 Consumer Education Programs	57
3.3.6 Consumer Incentives Programs	58
3.4 NOISE ABATEMENT	59
3.4.1 Reduce Engine Noise	59
3.4.2 Setback Distances & Buffer Zones	59
3.4.3 Speed Limits	60
3.4.4 Zoning	60
3.4.5 Operator Education	
3.5 PWC LICENSING & CERTIFICATION	
3.6 PWC EDUCATION	
3.6.1 PWC Education Standards	
3.6.2 PWC Educational Materials	
3.6.3 PWC Industry Efforts	
3.7 PWC RENTAL RESTRICTIONS	
3.8 PROHIBITION	
3.8.1 San Juan County, Washington	
3.8.2 Marin County, California	
3.8.3 United States National Park Service	
3.9 REFERENCES	69
CHAPTER FOUR:	75
REATING PWC POLICY	/5
44 ICCUE DECOCNITION AND DECIMITION	7.5
4.1 ISSUE RECOGNITION AND DEFINITION4.2 ISSUE REFINEMENT	
4.2 ISSUE REFINEMEN I	· -
4.4 EVALUATION OF POLICY ALTERNATIVES	
4.5 POLICY INITIATION	
4.6 POLICY IMPLEMENTATION	
4.8 REFERENCES	

APPENDICES:

A: Acronyms	83
B: PWC Usage Restrictions by State	85
C: NASBLA's Model Act For PWC	87
D: Zoning Scenarios in Selected Marine Protected Areas	89
E: NASBLA's Boating Education Standards	91
F: The PWIA's "20 Ways to Protect the Environment"	93
G: NASBLA & PWIA Recommendations for PWC Rental Operators	95
H: Informational Needs for PWC-Specific Environmental Analyses	97
I: Sample Boating Opinion & Use Survey	99
J: PWC Information Sources	105
ACKNOWLEDGEMENTS	109

EXECUTIVE SUMMARY

Personal watercraft (PWC) are compact, powerful and agile vessels that have revolutionized the world of recreational boating. Although PWC ownership and sales have decreased in recent years, PWC use has remained high and these vessels continue to represent a modest, yet profitable sector of the recreational boating industry. However, as PWC popularity and use has increased, so has public concern regarding their impact on the physical and sociocultural environment. Few studies specifically examine the consequences of PWC design and use, but these vessels are frequently associated with management issues such as multipleuse conflicts, noise complaints, public safety concerns and natural resource damage. The PWC Management Guide attempts to improve community-based management of these issues by providing updated information about PWC characteristics and the ecological and social impacts that these vessels have on coastal and marine resources.

In general, the *PWC Management Guide* serves as a reference handbook for the diverse array of individuals, agencies and communities involved in PWC management. It targets a large audience and provides instruction on assessing and managing PWC-related environmental impacts. Moreover, it offers a framework by which to evaluate individual PWC management efforts and, if used by communities sharing a given body of water, it potentially enhances the consistency and compatibility of concurrent management efforts. Although the *Guide* focuses primarily on marine and estuarine environments, most of the information it presents is also applicable to freshwater systems.

Chapter One provides insight into the history and popularity of these unique vessels and discusses some of the underlying considerations that readers should keep in mind when addressing PWC issues. Chapter Two summarizes the information that currently exists regarding the environmental impacts of recreational boating (i.e. air and water pollution, wildlife disturbance, habitat destruction, noise, aesthetic degradation and public safety threats). In doing so, it compares PWC-related impacts to those of more traditional vessels and highlights some of the scientific uncertainties that complicate PWC management. Chapter Two also delineates the data and information necessary to conduct site-specific PWC assessments. These data and information are important because the factors that determine the nature and extent of PWC impacts vary widely and it is not always possible to transfer scientific results from one site to another.

Chapter Three presents a broad range of management strategies that can be used to mitigate PWC impacts. These strategies range from rather simple, voluntary measures to complex regulatory frameworks. In between are a myriad of more moderate strategies, such as zoning, education, licensing, certification and noise abatement. Where possible, Chapter Three uses illustrative case studies to show how these strategies can be modified to meet the specific needs of different communities. Finally, since effective PWC management begins with effective policy development, Chapter Four examines both the general steps and specific considerations that pertain to PWC policy development. More specifically, it discusses the recognition, definition and refinement of emerging issues; the development and evaluation of policy alternatives; and the initiation, implementation and modification of selected policy solutions.